Scraps & Facts.

---- Starve your land, and it will starve you. - Ex-President Fillmore is about to visit Europe. - Mr. Dodge, the new Spanish minister,

ed to sail in the next steamer. - If you want to make your mark on the

up. Then go ahead any way. There is a man in Vermont who feeds pens from their wings.

- The Prairie News says that the knownothing party in Mississippi are going to elect at the next election.

-It is said to be ascertained fact, that oiled sawdust, acted upon by the rays of the sun, will ign'te spontaneously in sixteen hours. Carpenters will please notice.

- In Missouri, Illinois and Kentucky, it is stated, cattle, sheep and hogs have been dying during the past four weeks by hundreds, from sheer starvation, and diseases produced by scanty food and the severe and protracted celd of the past winter.

--- Some one thinks he has improved the saw "Honesty is the best polcy," by transposing it "Policy is the best honesty." The latter rendition is, doubtless the most generally accepted. We leave our readers to choose between them. &

--- "Do vou love me, Simon?" "Do I love you-ask the sun if it loves the flowers-ask the cold kitten if she loves a warm brick .-Love you-show me the man who says I don't, and I'll cave his head in with a cistern-pole!" We clip the above from a forthcoming drama. Spirited, isn't it ?

- Mr. Soule, soon after his arrival at New friends, to whom he made a brief speech, in cut-throat who rules over France.'

- A letter from Natchez to the New York have been expended, steamers purchased and thing has gone wrong.

tist church for colored people, which numbers as possible, it is designed to furnish the rooms with be the largest Christian church, in point of chemical and philosophical apparatus, maps, globes, numbers, in the United States, and perhaps and the other appurtenances of a complete establishin the world, with possibly an exception or ment. two among the native churches in India and It affords us much gratification to be enabled to the Sandwich Islands.

- We learn from the Henderson (North Carolina) paper that on Wednerday, the 25th | made, and to justify the Board in enlarging the plan ult., Mr. Andrew J. Fain was killed by the and eventually elevating the standard of education to hands of Dr. E. Randolph Jones. As to the the position adopted by the best institutions in the must have been one. It is conjectment that been who have had the benefit of experience in their some very small affair led to the sad event, but | profession, is complete in every department; and the we cannot say.

the Kansas Legislature recently assembled in The Institution is doing a noble work; and the Pressecret session at Westport, Mo, and fully organized by choosing officers. It is further stated that they manifested a strong disposition to set the Governor at defiance, and to legislate rather independently.

- Two Irishmen, in crossing a field, came in contact with a jackass, which was making "daylight hideous" with his unearthly braying. Jemmy stood a moment in astonishment; turning to Pat, who also seemed enraptured with the song, he remarked-"It's fine large ear that bird has for music, but he's got a wonderful cowld !"

- Advices from Utah to March 1, mention that Col. Steptoe's appointment to succeed Brigham Young as Governor caused great discontent, and petitions were in circulation praying the re-appointment of Young. Dr. Garland Hart, the Indian agent for Utah, had arrived at Salt Lake city and entered on his duties. Walker, the famous Utah Chief, died near Fillmore city on the 29th of January.

- HARTFORD, May 4, 1855. - The message of Gov. Miner recommends the extension of the right of suffrage to negroes, and a qualification requiring every voter to be able to read and write. He condemns the Nebraska Bill ; thinks the immigration of foreign criminals should be prevented; and pronounces the Roman Catholic religion as hostile to republicanism. He also thinks the period of naturalization should be extended.

--- The Convention which has been in sesingly whether the anti-slavery cause has been long to their jurisdiction. aided by what was done and said, and adds:

- Henry Thomas, son of T. W. Thomas, formerly of Pineville, an interesting boy of most melancholy circumstances. He had gone this, a little nego boy, not more than seven years old, took up the gun, exclaiming, 'Mas. Henry, I am going to shoot you,' at the same time presenting it. Henry instantly rushed towards him to take the piece from him, and when so close that the muzzle nearly touched his person, it was discharged, whether accidentally or purposely, cannot now be known. The whole load passed through his body.-The poor boy threw his arms round his mother's neck gave one grasp, and died.

- The newspapers brought by the steamship Illinois, which arrived at New York from Aspinwall, on Monday evening, contain the programme of the new political party in California, whose designs are supposed to aim the same propriety, could be fullilated at the same propriety at the same pro lie. This object, it is supposed, is deferred tions. Out with such nonsense!

for the present, and until certain objects are attained, which will prepare the public mind of California for the new scheme. The new party has assumed the name of the "Pacific American Party," and the measures it proposes to be immediately carried out are briefly the following, as we find them in the New York Herald: "A larger delegation from the Pacihas received his instructions. He is expect- fic States in Congress; Oregon and California to be divided, and two States made out of her territory; the Sandwich Islands and Sonora to world, put your foot down and hold your head | be annexed, and as much more of the territory of Mexico as can be conquered or purchased; and finally, out of the whole of the territories his geese with iron filings, and gathers steel on the Pacific coast in our possession, and to be thus acquired, six States are to be created instead of one. The financial features of the plan are equally bold and comprehensive in Gen. John A. Quitman Governor of that State | their character, and aim directly at the independence of the new confederation. It is stated that several of the most talented and distinguished citizens of California are in favor of the new movement.

The Horkbille Enquirer

SAM'L W. MELTONJOHN L. MILLER.

YORKVILLE, S. C. THURSDAY MORNING, MAY 10, 1855.

YORKVILLE FEMALE COLLEGE.

tion will be pleased to learn that the Committee have culars it is not essentially different from other powerapproved the work of the Contractor, and that the presses-being provided with similar apparatus for exercises of the school will hereafter be held in the self-inking, flying the sheets, registering &c. For new building. There is yet a considerable amount of newspaper work the register can be made sufficiently work to be done, which will be deferred until after exact by the eye, without the use of the apparatus, the expiration of the present session.

In company with a member of the Board, we were kindly permitted to look through the building; and Orleans, was waited upon by a number of his we take great pleasure in giving our testimony to the faithfulness of the contractor as well as the admirawhich he alluded to the ire his name had | ble adaptation of the plan to the purposes designed. provoked in the "torpid breast of the crowned | The edifice, built of brick, is very large and inposing in appearance, measuring 90 by 58 feet, exclusive of the portico in front; and when completed will cost Tribune, says that the expedition to Cuba has about ten thousand dollars. The plan was adopted failed and adds: "About one million of dollars with a view to a future enlargement, whenever the success of the Institution will enable the Trustees to chartered, and a large amount invested in convert it into a boarding-school; and the basement muskets, revolvers and gunpowder; but every- story is divided into two large rooms to be used in this event as adining and culinary apartments. On the se-- Paris is about to be favored by the condstory we found eight large rooms, four of which presence of Lola Montes, who, it is said, is | are designed for recitation-rooms, and the remaining married again. The present worse half is, it four assigned for the present to the music department. is said, a gold digger, whom the Countess de The third story contains two recitation-rooms of the Lansfeldt picked up at Gras Valley, and whose same dimensions, and a large and commodions As-Lansteldt picked up at 6 ras Valley, and whose same dimensions, and a large and commodious Asmillions she proposes to dispose of in the sembly-hall, measuring 70 by 58 feet, very landsomely arranged and happily fitted for the purposes - A rumor prevails in Vienna that the of aschool-room as well as for public occasions. The Emperor Napoleon is to visit that city after his building is surmounted by a belfry, and ornamented visit to London; also that the Emperor Fran- in front by a large portice with four fluted columns. cis Joseph and Queen Victoria will at the same | Taken for all in all we have never seen a more handtime visit his Majesty at Paris during the Ex- some and appropriate edifice. It is located in a beauhibition. The Queen will occupy the Tuil- tiful grove, than which a lovelier spot of earth cannot be found; and everything has been most happily - In Richmond, Virginia, there is a Bap- contrived to subserve the purposes in view. As soon some 2,700 communicants. It is thought to the patent school-desks, and procure a complete

state that the affairs of the College are in such a state of prosperity as to warrant the heavy outlay already number of pupils has been constantly increasing---It is stated that most of the members of amounting at present to one hundred and twenty.as well as upon the great and good results which are that are likely to be needed.

> Principals the propriety of giving musical Concerts, may address the manufacturer at Princeton, N. J .- iff, kind-hearted man! refrained from any overt acts. monthly, by the young ladies of the school. The Our acquaintance with Mr. Romason is of course consequently sales were few and unimportant. The labler extending from the wind w to the ground. plan has been adopted by several other institutions very limited, but we have every reason to believe that horses and vehicles attached to Love & McConnell's with which we are acquainted, and, we think, with his statements may be relied on. If any of our im- Livery Stable were sold to close up the business, and highly beneficial results. Besides affording a very mediate neighbors desire to procure the Press, and brought fair prices. plishment. We have been delighted with these con- ment. certs elsewhere, and we are sure that no feature could do more to attract the public regard and demonstrate the qualifications of the instructor and the progress of the student. If, as we suspect, the plan is in contemplation, we trust that no considerations of minor importance will be permitted to prevent the adoption

The Grand Jury undoubtedly constitutes a very necessary and valuable part of our police system, and when the high and responsible duties devolving upon it are fearlessly and conscientiously discharged the country must enjoy the blessings of an efficient police regulation. But, from recent demonstrations, we are inclined to think that jurors are beginning to over-estimate their office, and placing a violent consion in Cincinnati for some days adjourned on struction upon their priviledes and duties, to branch Friday evening. The Gazette doubts exceed- out and "splurge" upon matters which in no wise be-

Last year, a Richland Grand-Jury was guilty of a "The continued attacks of infidel speakers up- very silly and stupid attempt to demonstrate the exon the authenticity of the scriptures and the pediency, or rather the absolute necessity, of the redivinity of Christ, the proclivity they have for opening of the slave trade; and the present law on running into extremes, and advancing absurd this subject was presented as tyrannical, a nuisance, and impracticable measures for attaining great | and so forth! Another Jury, fresh from the mounends, shock not only the Christian sentiment tains, assembled more recently at Asheville, North of the people, but render ludicrous the whole Carolina, and with consumate wisdom pronounced Know-Nothingism treason, and Know-Nothings traitors to the country! And, now, we hear that the Grand Jury of Chesterfield District has presented, eleven years, was killed last Friday, at his as a grievance, the action of the last Legislature in mother's residence in this District, under the pledging the faith and credit of the State in behalf of the Blue Ridge Railroad project!

into the yard and shot a bird, but missing it | Now, with the exception of the Know-Nothing prethe first fire, sent his little sister for his powder sentment, which, whatever may be said against the the nest are, sent instance, sent in and shot, which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed, and they are matly reloaded the gun, and laying it on the upon which doctors have differed and they are matly reloaded the gun, and laying it on the upon which doctors have differed and they are matly reloaded the gun, and laying it on the upon which doctors have differed and they are matly reloaded the gun, and laying it on the upon which doctors have differed and they are matly reloaded the gun, and laying it on the upon which doctors have differed and they are matly reloaded the gun, and laying it on the upon which doctors have differed and they are matly reloaded the gun, and they The state of the s ground went to look under the tree to make ground went to look under the tree to make ters which certainly have the least possible relation presumed, all efforts for peace by way of unpromacy at the superintendent of Indian Affairs had the requisite instructions, he were abandoned. We have also news to the effect which they can afford so sell at publisher's prices. While doing to the business of a Grand Jury. If the people obtained the requisite instructions, he would immediately proceed to hold a treaty with the least possible relation of Indian Affairs had the requisite instructions, he would immediately proceed to hold a treaty with the ject to the action of their rulers, let them meet in that all hopes of an alliance between Austria and the In the absence of a regular Book Store, this establish were a proud, intrepid, industricus race whom the Mescaleros, and thus have them secured from furtheir primary and proper capacity, and with the Western Powers are at an end. The details have ment affords the desidentum, and offers the best inconcomitant flourish of trumpets, thunder it out. A not reached us, but we suppose that suspicions in ducements to reading neu desirous of replenishing very accommodating delegation of legislators will regard to the honesty of the Austrian government | their libraries. were accommodating delegation of legislators will regard to the de nave respect to their opinions—obey them, and that to be a specific their opinions—obey them, and that the proposed treaty with them. The Utahsand Jicatoo most, implicitly. The least the Bench and Jury gress of the Conference. They might will have been work, "Roget's Thesauras of English Words," which premium at the recent Fair. have to do with politics, the better for the country. indulged at an earlier date. The subjoined para- we must commend to the reader's attention. To men have to do with politics, the better for the country, and of near six numered men is now in their country, Otter, S1.

The former have already taken too much license in graphs contain all the items of importance by this who are required to write and who have not a "flow proved the most dangerous adversaries. Ere long it and we may shortly expect to hear of active hostilidetermining the minds of juries upon matters legiti- arrival. mately brought before them; and it is a little over the mark that they should, in addition, indulge in po- dred guns, commenced on the 9th, and continued till tionary, and with it arms the writer at all points .litical disquisitions, and endeavor to forestall public | the 15th of April. It is not believed that a success- | The difference is this: When you have the word, opinion by dragging out of a mongrel mass of men opinion by dragging out of a monget made. We learn that during being given, you may obtain at a glance in the "The-ten-eight entirely French, two native; but each of understand the province of a Grand Jury, these presentments are glaringly out of place, and, with just besiegers was superior to that of the city, and much or approximates the meaning. We have used the cers were altogether French. Lamoriciere was ap-California, whose designs are supposed to aim the same propriety, could be fulminated from the pul-

We have of late received several letters of inquiry plies. As there are still others of our country cotemporaries, however, who may desire to ascertain ventor and manufacturer, giving the scale of prices, besieged. capacity &c., will be found in our columns.

The introduction of Power Presses into country offices has hitherto been an untried experiment-the immense cost and capacity of the Adams and Hoe Presses placing them quite beyond the means as well as the wants of the country publisher. The circulation of many of the weeklies, however, has been of late years so widely extended as to require greater speed than can be obtained by the use of the Washington or Smith presses; and an invention which would combine the requisites of speed and cheapness was much in demand. A year or two since, Mr. George Bruce offered a large reward for a Press the machine now offered to the craft. An unavoidable delay prevented him from having the machine in readiness for inspection at the time specified, and consequently he was unable to enter the lists. He has since made several valuable improvements, and is now engaged in an extensive manufactory of his of the investiture of the Garter. On Thursday the tered the Court House and surrendered himself to own, at Princeton, New-Jersey. The principle upon which this press is constructed

differs from that of other cylinder presses in this particular: the bed is fixed and stationary, while the evlinder is made to perform at the same time both The friends and patrons of this flourishing Institu- the forward and rotary movements. In other partiwhich in some respects needs improvement and is. in fact, the only very objectionable part of the machine. It takes up very little more space than is occupied by the Washington Press, and requires the turned regularly and with ease by the youngest anprentice-boy in the office. Although it can make greater speed, we have not run it beyond five hundred. I accept them because they are addressed much more sheets per hour, and usually we throw off our edition to France than to myself; they are addressed to a of eleven hundred in from two and a half to three Romason himself, and the cost, including travelling companionship in danger and in glory, renewed apexpenses and freight, amounted to about six bundred to about six bundred to about dollars. It is adapted to any kind of work, and can and on justice. For myself I have retained on the be made to bring off a clean and fair impression. In throne the same sentiments of sympathy and esteem regard, to the quality of the work, the only reliable for the English people which I professed as on exile —The New York Publish People which I professed as on exile eriterion we can give is the appearance of the Exer with the very inferior quality of paper, which we gress that agitate he world. For in the shores of the sideration. We are quite certain that it will do her-

Thus we may reasonably expect to gain in two years the difference in the cost of the presses; and in four Lam deeply greaters to your queen for off ording me

noss. We would prefer to pay a better price, so as back to France the lasting impression made on to enable the manufacturer to employ better and minds theroughly able to appreciate it, of the importo enable the manufacturer to employ better and sing spectacle which England presents, where viring more durable material. There is too much cold iron on the throne directs the destinies of a country unbytery under whose auspices it was founded may about it. It is very simple in construction, however. der the empire of a liberty without danger to its already be congratulated upon the enlightened wis- and an ordinary blacksmith, with the usual amount grandeur. dom which gave a name and place to the enterprise. of skill and common sense, can make any repairs

Should any of our cotemporaries desire further in- Sale-Day Now that a Hall has been obtained so admirably formation, we shall take pleasure in serving them on - Monday last, sale-day, passed off as usual adapted to the purpose, we venture to suggest to the application to us by letters; or if it be preferred, they without any occurrence worthy of note. Our Sher-

HARPER'S MAGAZINE.

the best numbers yet issued. In the way of Maga- average yield was repressed by every one. zine literature it is a real prodigy-keeping up to the Messrs. Adickes & Withers. "truth is stranger than fiction." We have seldom their goods. read a story more fraught with strange and soul- Our Outside. stirring incidents than the history of the dreadful ____ We have devoted a large portion of the outthe editor, make up a very clever number.

THE ADVICES FROM EUROPE. The steamer Atlantic arrived at New York on Friday last, with Liverpool dates up to the 23d of April.

The political news is important. After the thirteenth session the Conference at Vienna was broken New Books. off-Russia having resolved to reject the demand con- Besides a large stock of valuable standard furnished in La Revue. The common impression counters with the savages, the officers and men of tained in the third point, in reference to the reduction works, some of which we catalogued in our adverti-

ful assault will be practicable, but an attempt to the Dictionary will convey the idea; while, the idea the first two days of the bombardment the fire of the saurus" every word in the language which conveys the latter received twelve French soldiers. The offied a considerable advantage over the Russians, who I coether scribendi should at once procure a copy.

were twice dislodged from a strongly fortified posi- Affray in Florida. tion, which remained in the hands of the French .- A correspondent of the Carolina Times gives in reference to our Press, from Publishers in this and The possession of this position enable the Allies to an account of an altercation at Ocala, Florida, on adjoining States, to which we have given written re- fortify the summit of the hill, which is of great im- the 25th ult., between Mr. WILLIAM CENTER. forthe value of the machine, we think it best, once for either died of wounds, or been killed. Gortschakoff who formerly kept a jeweler's shop in Chester. We all, to note down editorially the results of our expe- has published an address to the garrison, in which copy from the Times:rience. The advertisement of Mr. Robinson, the in- he states that matters look most encouraging to the

> The British loan of £16,000,000 had been taken by the Rothschilds in the shape of an annuity, terminaable in 30 years .- Parliament had increased the taxes on incomes, spirits tea and coffee. A stamp tax on sugar was proposed. Napoleon and Eugenie had been in England for a week. It was stated that the English government had consented that Napoleon should take command of the Crimean army, though

Calais on Monday the 16th, and reaching Dover in dealt out blows upon his head and face with his presume) which constituted the august ceremony bian then ran swiftly across the public square, enthe municipality, to which he made a reply which and Center's wound examined. The probe followed we subjoin. It is rather a strange document, and the course of the ball for two and a half inches dito think he meast it at an attack upon some of the that, without a miracle, he cannot possibly recover. sas question is deriving additional atterest, and the by Rev. J. M. H. Adams, Hon. DANIEL WALLACE. King's ancient colonies. (Before copying the speech, we desire to tell our lady-readers, that her majesty the Empress were a straw hat, gray cloak and plaid dress, over the Channel : and at the grand reception her costume was of white and green brocade silk.

"My Lord Mayor: After the cordial reception I I have experienced from the Queen nothing could affect me more deeply than the sentiments towards the Empress and myself to which you, my Lord Mayor, don; for London recresents the available resources zation and for war. Flattering as are your praises. nation whose interests are to day everywhere identiplanters they are oldressed to the policy of the two Governments, which is based on truth, on moderation is known to the reader of "Quentin Durward."

EDITORIAL MERE-MENTION.

agreeable entertainment to our citizens and the pa- are not foul of the "blind," operation we shall en. A goodly number of our country friends were in trons of the school, it is well calculated to incite the deavor to lend them the assistance of our Publisher, town, bringing with them cheering accounts of the pupil to closer application and a more complete mas- who, we think, understands the machinery sufficiently last week's seasons, and the growing crops. The tery of this useful and entirely indispensable accom- well to put it into operation. Notice the advertise- rains were very general throughout the district, and grass, and veget-wor generally. The wheat has been The May number of Harper's Magazine is one of permanently injured, and the opinion adverse to an

sketches of Brazil, illustrated; then follows a well &c., at their new store in the "Adickes Building." written article on the Lion and his kind, with engra- at the Corner. Their Spring and Summer supplies vings; the conclusion of the thrilling adventures of have been carefully selected by Mr. Addickes, who is Counterfeits. the Darien Exploring Expedition under Capt. Strain, known as a man of taste and a skilful merchant .-

sufferings and heroism of the men of the expedition. side pages of this is ue to the instruction and amuse-Besides these articles, we have several stories, sketch- ment of the Ladies. It is our aim to make the Exes and essays, which with the voluminous labors of QUIRER valuable to the gentler sex, and we shall frequently set apart our columns to this purpose .-We know of no periodical now published which we Read "Carrie Lee's falisman." and go and do likecan more heartily recommend to our readers than wise. On the fourth page we publish a Temperance Harper's. Published in New York-price \$3. By tract, by our friend Joshua H. Hudson, of Bennettsan arrangement with the Proprietors we are enabled ville, which present-clearly and forcibly the arguto furnish a copy of Harper to our subscribers at ment in favor of State Legislation. By accident, the contribution of D. D. is omitted this week. .

> - A somewhat Treterious advertisement with The Zouaves. this caption appears in our columns. It was given - The reader's curiosity has doubtless been would perhaps be present for the patrol to be on the subjoined account of this celebrated Regiment.

The bombardment of Sebastopol, with five hun- uable aid. It is the coapiement of Webster's Dic-

tween the parties, relative to a watch which Mr. Center had sent to the jeweller to be repaired, and a prosecuted Center for assault and battery. This declared he had sworn falsely, and that he meant to with Fabian, he commenced upon him a violent assault. In the hand-to-hand scuffle that ensued, The English papers are filled with glowing accounts Center clinched him around the body from behind, which many ridiculous things were done; among othwe do not like the tone of it. Besides being a vio- rectly backwards, but it could be traced no further. Kansas Territory.

lication the following problem, with the hope that some of our readers will be able to reach the solution.

An answer is requested.

A. and B. bought two hundred acres of land for which they paid two hundred dollars each. A. said to B., let me have the choice of my portion of the land, and I will take so much less as will make my same number of hands to work it. The fly-wheel is have given expression on the part of the city of Lon- share cost seventy-five cents per acre more than yours'. Required the number of acres obtained by

storical enigma in our paper of last week: Louis hours. The press was put up and set in motion by Mr. to an army and pavy united to yours by a heroic IX, or St. Louis. King of France; and Louis XI. King of France, whose character of a every friend"

Scott & Co., have cent us the April number of this terference on the part of the government. Whenevstandard Magazin's, which contains the following or the issue is made in that manner, it will be met QUIRER. In purchasing the press we execute blind."

The hospitality of your Queen; and if have needed in accordance with the proportions, it is that the intersection in the office had any knowledge of power est of the nation which has closed use, no less than the office had any knowledge of power est of the nation which has closed use, no less than No one in the office had any knowledge of power presses, and we were compelled to acquire our extension with the fundered are necessary and any find the fundered find and France are necessary and the North-west States of America: Charles deviate the experiment, and we expect the affair to have been required to use, should be taken into con. Attached to those of the Mediterranean—from the classical states of the Story of the Casapaign—written in a Tent in Region and his Abolition paraisans. We copy a = ...

by unworthy considerations and pitiful rivalvies. Blackwood, \$10; Blackwood or any one of the Re-

uegree to incapacitate a compositor for work at the case. Our expense will not amount to fifty dollars.

The eyes of all who suffer instinctively turn to the West, — lars of an awful tragedy which occurred in that place.

- It was currently rumored in political circles ast evening, says the Boston Transcript of Wednesadopted by the two branches of the Legislature callport is credited by many members of the Legislature. who also say that a majority of the executive counpower, from which there is no appeal.

following is the description of the bill, as given by the Fayetteville Observer:

seem to be in the same hand writing and with the on these Indians, and taught them a severe lesson same ink, which is not the case with the genuine.— They lost several men, and had taken the animals they had stolen at Galisteo. of the horse getting shod can hardly be seen, while tion, under Capt. Ewell, into the Mescalero country, erate, without any appearance of giving way in prion the genuine they are plain. The faces in each corner of the note are not well done. The general

"You will permit me to bestow a paragraph on died.

the Zonaves, drawn from the full history and graph-

known at Algiers, as they frequented the city for the he can do nothing. together formed a regiment, the 67th of the line, and stealing the borse of their own agent. At present soon displayed extraordinary prowess in the expedi-such is our relations with the Indians of the territotions and sieges.
"In 1833 the number of companies was fixed at ry.

their European uniform, wearing, however, occa- tions, and show that quite a brisk war is going sionally the warm red cap which the Turks call that region.

portance. Since the siege began, five of the seven merly of Richland District, and a Dutch jeweler each, which might be increased to ten. The Zouaves and in the running engagement which followed for each, which might be increased to ten. The Zouaves and in the running engagement which followed for each, which might be increased to ten. The Zouaves Admirals of the Russians fleet, in Schastopol, have either died of wounds, or been killed. Gortschakoff who formerly kept a jeweler's shop in Chester. We soldiery, so as to be kept in full number and perfect preparation. When Marshal Bugeaud appeared in "Sometime last fall an altercation took place be-Algiers in 1841 he soon perceived their superiority, and employed them in various warfare, particularly that of the mountains. By a Royal ordinance of that fight ensued. The jeweller got the worst of it, and year they were increased to three battalions, with a complete staff. Natives could be admitted into any one company alone of each battalion; and they were terminated unfavorably for Mr. Center. He expressed great dissatisfaction with Fabian's testimony; few, enough only to countenance the name and distance and Captain with a der, and Captain with a discovered a party of three sed great dissatisfaction with Fabian's testimony; few, enough only to countenance the name and distance and Captain with a discovered a party of three sed great dissatisfaction with Fabian's testimony; few, enough only to countenance the name and distance are company were followed—one of the two countenance are considered as a constant with the countenance are constant and the countenance are contracted each other's bad rather than good qualities. The soldiers in Algeria had a two-fold duty, have revenge. Yesterday, on coming in contact fighting and working; the Arabs would not handle the pickage and spade; the Christian would have they were comrades. It was deemed advisable to days at Fort Massachusetts, and then proceed in a create, under the name of Native Sharp Shooters, of the visit of their Majisties. They embarked at with his left arm, confining both Fabian's arms, and special infantry corps, officered in part only by Frenchmen. These battalions, commanded by veteran colonels versed in the Arabic, now domonstrate tracts from the Santa Fe Gazette-was made by in the Crimea that they are worthy juniors of the Mexicans from Manzana, and not by Indians. They take the experiment resulting in the construction of ducted through London to the Windsor Palace. They from his pocket, and commenced firing backwards Zouaves. The primary corps is still recruited with were followed by Lieut. Moore, and traced to Manremained the guests of the Queen five days, during over his shoulder at Center's head. He fired in quick veteran or tried soldiers habituated to all kinds of veteran day, beyond which place the trail did not veteran or tried soldiers habituated to all kinds of veteran day, beyond which place the trail did not veteran or tried soldiers habituated to all kinds of veteran day, beyond which place the trail did not veteran or tried soldiers habituated to all kinds of veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day, beyond which place the trail did not veteran day. ding themselves with necessaries and comforts in shot wound, and this led to the conclusion that the ers the Queen buckled ribbon around his leg and Center's hat, the third entered his forehead just over campaigns, and under whatever circumstances. In attacking party were Mexicans. flung some over his shoulder (the left shoulder, we the left eye, about the middle of the eyebrow. Fa- 1852 a new organization took place; they were increased to three regiments of three battallions each; afterwards they were armed with rifles ; they now handle the Minie with dreadful effect. The names Emperor went to London to receive the addresses of the Sheriff. Medical aid was procured immediately of Lamoriciere. Bedeau. Changarnier, Cavaignac, Canrobert, Bosquet, are the list of their leaders at

- From the course events have taken, the Kanbelief is rendered stronger that the great issue be-- A friend from the country has sent us for pub-North are working themselves up to a fury of excitement, and the feeling at the South is daily becoming , ness, more and more firm and decided. The latest item is from Massachusetts, and informs us that a preamble and resolutions were submitted in the lower House of the Legislature, discussing very spiritedly the cinvasion" of Kansas by the Missourians, and calling upon the executive of Missouri to prevent a repetition of the outcages; and also calling upon the President to take instant and effective measures for sustaining the sovereignty of Kansas against further violence; and dizekiel Fewell, Esq., Mr. JOHN C. ARMER, of pledging the commonwealth of Massachusetts, if ne- Dallas County, North Carolina, aged 53 years, to cessary, to aid with its whole power the governor and people of Kansas in the maintenance of constitutional rights. On his return to his former residence, Easton, Pa , Governor Remons harangued a mob of his frier, is in the most violent strain, and made under Mosers. Legislate throats and appeals in the direction of an armed in-

tion of all the countries of Europe-I see in the nors price sola year - Price of Blackwood and any one of av. Reeder, of the Territory of Kansas, arrive I ter work than the common hand-press, and we also in the political world for any two rations but the transfer of the course and one end. Applicate, It is, then, of the four Beviews, 85; the four Beviews and here to-day, and met with an outlastastic reception. JANE, only the transfer of the course and one end, Applicate, It is, then, of the four Beviews, 85; the four Beviews and former neighbors. He reached two years. concourse of citizens. On arriving at the Court large in assembly of his fellow-citizens. He refer-red to the reports of fraud and outrage upon the the border counties of Missouri had astounded and Sh cents. The wife of a entire of that fown was awakened amazed him by their reckless disregard of all laws.

respected, to racognise in the mangled body of the and sustained. He declared that the accounts of the will have a depressing influence on our market, and The gentleman who shot the roider had suffered conquered by force of their arms, but her citizens mysterious manner, and now attributes their theft | lied upon the North to aid them by demonstrations of public sentiment and all other legal means, till they shall be fully and triumphantly vindicated.

> Our Indian Affairs. Within the last few weeks, the conduct of our In-

dian relations has changed somewhat for the better. and we have hopes that a new state of affairs will be brought about, and peace and security be restored to ing for the removal of Hon. E-lward G. Loring as our territory. The change we allude to is the friend-Judge of Probate for that county. We find the re- ly demonstration now made by the Mescalero Apaches, who have, of late, sent in a deputation to Agent Steck, and asked for peace. The reason they give is, that their bad chiefs, who were hostile to the highest standard, and constantly increasing in inter
These gentlemen advertise a large and varicil are in favor of the removal. In this case the acwhites, have been killed, and the balance of the tribe est and value. The opening paper is a collection of cd assortment of Fancy, Dry and Furnishing Goods tion of the Governor is final. He has the full veto are unanimously in favor of making a treaty and living on good terms with the people of the terri-This, so far, looks very well, and we sincerely

hope they are in carnest in their desire for peace .-- Twenty dollar counterfeit notes on the Bank | We presume, however, that the recent losses they which is a vivid exemplification of the saying that Notice the advertisement, and then call and price of Charlotte, North Carolina, are in circulation. The have met with, has had more to do with their present friendly disposition than any strong desire for peace; but if it answers the same ends it is all well enough. With the opening of the new year, a strong current "Letter A. No. 543, dated October 8, 1853; signa- of success set in our favor, and in all our encounters

tures well executed, but upon comparing them with | with the Indians the troops have been successful .-In the first instance, the gallant affair of Lieut. Sturgis, in pursuit of the party who committed the dep-The No., date, names of Cashier and President, all redations at Galisteo, had a very beneficial effect up-They lost several men, and had taken from them all

which penetrated into the very heart of the tribe, and surprised them in their stronghold. The Indians port may be taken as a fair criterion of yesterday's turned out in force and fought the troops, but they rates. 300 bales were sold, at 74 @ 94 cents. appearance of the whole note is lighter than the were practically whipped, with the loss of some twenty warriers, two of whom were chiefs. The result of the expedition was highly successful, and everything was accomplished that could have been ex-The third check and severe lesson they re-The Liverpool cotton market is reported steady at in by respectable parties, and we therefore give it aroused by the frequent mention of Zouaves, in con-The Liverpool cotton market is reported steady at unchanged rates, though buyers were asking concessiors. Flower had declined 1s., and wheat 3d. Corn | would spell order of free negroes, very nicely; and it | correspondent of the Journal of Commerce gives the | and the latter, after a very severe fight, succeeded in or five wounded, three of whom, we learn, bave since

> Immediately after this affair, the Indians came in ic description of that redoubtable corps which are and begged for peace. In these, and all other en- firm. tirely erroneous. In 1840 Gen. Clausel, then com- est manner. The Commanding General has conduc-

purpose of barter; they enjoyed the reputation of The condition of the other Indians has not changed. eing the best foot soldiers of the Regency. Kabyls The Navajoes are at peace, and are quietly awaiting We are agents for Factories of those States, and for When adequately trained they deserted to the tribes | terms until they are well chastised. An expedition that happened to be at war with the French, and of near six hundred men is now in their country, Otter, \$1.50 @ \$2 each; Coon and other small skin. of language," this book will be found to be an invalwas thought advisable to enlist volunteers from ties between them and our troops. We have not Wool.—Washed, 18 to 22c & ib; Trashy, 6 to 16 France; a number of these were enfans de Paris, or heard of the Gila Apaches committing any depreda-cents per pound. the vagrant vouth of the capital. French and natives tions, since they were guilty of the ungenerous act of

> Military Operations in New Mexico. The mail from New Mexico arrived yesterday. In in consequence of my absence in attendance upon the pointed to the command, with the grade of chef de another column we have given such items of news as United States Court, and it is hoped that the public buttallion. The Oriental costume, now a special the Santa Fe Gazette contains. But we have seen will bear it in mind. to summer and winter service. The officers retained | which give a good many details of the army opera-

On the 19th ultimo, the two companies under Col. Fauntleroy, met ninety of the Utahs and Apaches, made to consist of two battalions, of six companies well armed and mounted, in the Chow-atch Pass; Of these six were killed, and some prisoners taken. -None of the American force was hurt. In all, eleven Indians were killed, two men and a woman and a

child were taken prisoners, and 50 horses captured. The command had returned to Fort Massachusetts but expected to go to Grand River on the 15th instant. On the 22d, as Kit Carson and Lieutenaut Magroder, and Captain Williams' company were leaving captured by Lieutenant Magruder, who fired at and

The command, including the battallion of volunwounded him slightly. teers, under Colonel St. Vrain, was to recruit for 15

second expedition against the Utahs. Another letter states, that the attack upon Ewell's dragoons-an account of which is given in our ex-

Marriages.

MARRIED-In this District, on the 26th ult., by Rev. R. A. Ross, Mr. WILLIAM W. CAIN and Miss

JANE, daughter of Mr. Henry Wallace. In this place on Wednesday morning, the 9th inst.

In this District, on the 3d instant, by Thomas J. Bell, esq., Mr. DANIEL E. SEEHORN, and Miss MARY S., eldest daughter of Capt. J. W. A. Hart-

In Rowan County, North Carolina, on the 25thatly. y Rey, J. B. O. Wilson, Mr. ROBERT F. HALL

this District, and Miss MARY E. HALL. At Unionville, on the 1st instant, by Rev. J. H Save, GILES J. PATTERSON, esq., of Chester, and Miss M. J. GAGE, of the former place.

On Thursday, the 3d inst., by Rev. P. E. Bishot Ir. WILLIAM BENNETT and Miss MARTHA laughter of Clark Robinson, all of this District. In this District, on Thursday, the 3d instant, by

Mrs. SARAH McCAIN, aged 69. ·Although my heart, in earlier youth. Might kindle with more wild desire.

Believe me, it has gain'd in truth Much more than it has lost in fire: The flame new warms my inmost core.

That then but sparkhel on the brow: And though I seem'd to love thee more, Yet on. I love thee better now."

Deaths.

Disp-In this District, at the residence of Mr Henry Wallace, on Saturday the 28th ult., ELVIRA JANE, only child of Mr. Robert Latham, aged about

Yorkville Markets.

Cotton.-The business in cotton for the past week has been very limited. The news by the Atlantic not being considered favorable, the market has been dull and prices have exhibited a downward tendency. Sales have been made at prices ranging from 64 to

Corn is in good demand and would bring \$1.00 F

Plane is taken freely at the following prices: In S4.25 6c. 4.60; Larrels S8.50 @ S9.25 Baron would command 10 cents. Lard, 10 cents. Groceries .- Rio Coffee, 14 G. 15; Java, 17; Cuba, 14: Mocha, 20. Salt, \$2.50. Sugar, 61 6 10 ets.

Bagging, 121 @ 17. Molasses, 40 @ 50

REPORTED BY JAMES PAGAN & CO., GROCERY AND PRO-

steady demand at prices ranging at from 7 to 9.05, we have no doubt, but that prices will recede ! to ?.

Flour 5.00 P 100 lbs. "

Some few lots of Bacon were sold at auction yes terday at 9.621 and 10 in small quantities; and 91 for whole lot (25,000 or 30,000 fbs.) was refused. Our market is well supplied with Groceries, which are sold at liberal prices.

Cotton .- In our last weekly report of the cotton market we stated that the advices from Liverpool by the Africa to the 14th April, had come to hand the previous day, and that their effect on the market had been to fix prices firm in the position they had assumed in the early part of the week, viz : 71 (7 9)

The week now under review opened with the same good feeling and active demand, and so steady and uniform has been its character, both as regards price and demand, that we find, after the most careful scrutiny into the week's transactions, we are unable to make the least change in our scale of quotations, and are therefore compelled to continue them, as we feel confident they are as near the present ruling rates as it is possible to have them, viz: Inferor 7 @ 74; ordinary 8 @ 21; middling 83 @ 84; good middling 83 (@ 84; fair 9 @ 94; and choice 8] cents. The sales of the week comprise 962 bales, the market on Saturday evening closing quiet, but steady.

There was no material change in the cotton market In the same month Gen. Garland sent an expedi- yesterday; the demand was fair and the supply modces, and the quotations given in our last weekly re-

Charleston Market. REPORTED BY W. S. LAWTON & CO., FACTORS AND

COMMISSION MERCHANTS.

Cotton.-The sales of cotton to-day were 2,228 shows an irregular decline. Grain.-Corn, \$1.10 to \$1.15 7 bushel-scarce Peas, S0.95 to S1 7 pushel. Oats, 75 cents 7 bushel-scarce and rising. Rice .- Clean ranges from 5 to 6 to 7 lb. Market

Flour. - Southern, \$10.25 @ \$11 @ bbl. North-Salt. -Sacks, \$1.12 to \$1.25. We have 3000 sacks

Coffee .- Advanced prices from 111 to 13c, accor-Bacon. - Scarce-Hog round, 11 @ 12c 7 lb.

Sugar.—Brown, 43 to 6-market dull.
Wines.—Longworth's Wines of Ohio, \$10 to \$15 ceived a premium at our Fair recently Tobacco.-Virginia and North Carolina, 15 to 50c.

Hides.—Cows, 10 @ 121c; Deer, 20 @ 22c 2 lb;

Molasses.-Cuba, 22 to 25; New Orleans 33 to 35. POST-OFFICE NOTICE .-- During the next week, the Post-Office at this place will be open only in the afternoon and evening-between the hours of 2 and 9 o'clock. This regulation is made

S. MELTON. P. M.